D-64068 OCO (Orbiting Carbon Observatory) Project OCO-2 # Software Interface Specification for the SDOS Level 2 Fluorescence Product Revision B March 15, 2015 Paper copies of this document may not be current and should not be relied on for official purposes. The current version is in Product Data Management System: https://pdms.jpl.nasa.gov. National Aeronautics and Space Administration **Prepared by:** Jet Propulsion Laboratory California Institute of Technology | Charles Avis Manager, OCO-2 Science Data Operations System | Date | |--|------| | Reviewed by: | | | Bruce Vollmer GES DISC Mission Support Lead | Date | *** Original signature page on file in project physical repository *** $@\ 2015\ California\ Institute\ of\ Technology.\ U.S.\ Government\ sponsorship\ acknowledged.$ D-64068, Revision B March 15, 2015 # **Change Log** | Revision | Date | Sections Changed | Author | |----------|-----------|-------------------|-----------| | Initial | 6/16/14 | | C. Avis | | Rev A | 7/29/2014 | 1, 3, 4.1, 4.2, 5 | B. Chafin | | Rev B | 3/15/2015 | 1, 5, App. 1 | C. Avis | | | | | | ## **Table of Contents** | 1 | Product Identification and Software Version. | | | | | | | | |---|--|----------------------------------|----|--|--|--|--|--| | 2 | Background information | | | | | | | | | _ | | NASA Data Levels | | | | | | | | | | Product Pedigree and Destination | | | | | | | | | | Suggested Tools to Read Product | | | | | | | | 3 | | ence Documents | | | | | | | | 4 | Produ | ict Description | | | | | | | | | 4.1 | Format and Size | | | | | | | | | 4.2 | Naming Convention | | | | | | | | 5 | Speci | fication Table | | | | | | | | 6 | Appe | ndix 1: Shape Descriptions | 13 | | | | | | | 7 | Appe | ndix 2: Acronyms | 10 | | | | | | ## 1 Product Identification and Software Version This document describes the specification of one of the data products generated by the OCO-2 Science Data Operations System (SDOS). This document applies to the following product and system version: Product Name: Level 2 Fluorescence Product Short Name: OCO2 L2 IMAPDOAS SDOS System Version: B6.0.00 GES DISC Version: Version 6 and Version 6r Product Description: Geolocated, retrieved values of CO2 vertical column density and chlorophyll fluorescence generated by the Iterative Maximum A Posteriori Differential Optical Absorption Spectroscopy (IMAP-DOAS) algorithm SDOS System B6.0.00 generates products either with predictive calibration parameters (Version 6) or with parameters derived via analysis of past instrument performance (Version 6r). Therefore, 6r is considered of higher quality. Analyses mixing the two sets should be undertaken with a degree of caution. The product specifications for 6 and 6r are identical and this document applies to both. ## 2 Background information The OCO-2 SDOS converts telemetry downloaded from the Observatory into data products that provide comprehensive mission results as well as material for further research and investigation. The SDOS generates products from Level 0 through Level 2, some of which are available for distribution to both the scientific community and the general public. All products are available to users of the SDOS computing cluster. #### 2.1 NASA Data Levels Table 1.1 provides the definitions of the data levels used in this document. These definitions are standard within the NASA community | Level | Description | |-------------|---| | Packet data | Telemetry data stream as received at the ground station, with science | | | and engineering data embedded | | Level 0 | Instrument science data (e.g., raw voltages, counts) at full resolution, time ordered, with duplicates and transmission errors removed | |----------|--| | Level 1A | NASA Level 0 data that have been located in space and may have been transformed (e.g., calibrated, rearranged) in a reversible manner and packaged with needed ancillary and auxiliary data (e.g., radiances with the calibration equations applied) | | Level 1B | Irreversibly transformed (e.g., resampled, remapped, calibrated) values of the instrument measurements (e.g., radiances, magnetic field strength) | | Level 2 | Geophysical parameters, generally derived from NASA Level 1 data, and located in space and time commensurate with instrument location, pointing, and sampling | ## 2.2 Product Pedigree and Destination This product is generated within the nominal SDOS pipeline by the IMAP-DOAS PGE using the following input data: - ECMWF meteorological file - Level 1B Science product This product is expected to be an input to the following PGE's within the nominal SDOS pipeline: - Full Physics - Level 2 Diagnostic Product Generator PGE - Sounding Selection PGE ## 2.3 Suggested Tools to Read Product The following set of tools can be used to open and examine this HDF-5 product on Linux systems. Other tools may be available. - h5dump - hdfview ## **3** Reference Documents - 1. OCO-2 SDOS Software Design Document (JPL D-71459) - 2. OCO-2 SDOS Data Bible v6.0 - 3. OCO-2 Science Data Management and Archive Plan (JPL D-64039) - 4. OCO-2 Algorithm Theoretical Basis Document IMAP-DOAS Preprocessor (JPL D-81519) ## 4 **Product Description** ## 4.1 Format and Size This product is in HDF-5 format. For most nominal orbits, the product will use 13 Megabytes. ## 4.2 Naming Convention $oco2_[ProductId][Mode]_[Orbit][ModeCounter]_[AcquisitionDate]_[ShortBuildId]_[ProductionDateTime]. h5$ | Field | Description | Format | Selection | |-------------|--|----------------------|---| | ProductId | A mnemonic indicating a file type. | String | L2IDP - Level 2 Fluorescence Product | | Mode | The acquisition Mode associated with the data. | Two character string | GL - Sample Glint | | | | | ND - Sample Nadir | | | | | TG - Sample Target | | | | | XS - Sample Transition | | Orbit | The Orbit on which the associated data were acquired. If the Orbit number is less than 10,000, zeros are prepended to the number to ensure that the field is five digits long. | nnnnn | Actual Orbit number for data acquired during operations | | ModeCounter | This field indicates how many times an acquisition Mode occurs in an Orbit. If a mode occurs only once, ModeCounter is set to "a". | Single character | a, b, c, | | AcquisitionDate | The date (UTC) the data were | yymmdd | | |--------------------|---|--------------|--| | | acquired. | | | | ShortBuildId | The identification of the related software build | Bstuu | s = ID of major build cycle
t = ID of scheduled build within a major build cycle
uu = ID of incremental or patch build | | ProductionDateTime | The date and time (UTC) that the file was produced. | yymmddhhmmss | | ## **5** Specification Table The HDF file structure consists of a large number of Data Elements with values. These Elements (a.k.a., 'fields') may be of various types (e.g., arrays, scalars) and are organized into Groups. Groups are utilized in various ways, such as to combine Elements/values generated by different PGE's. Description of column headers in the following tables: Data Element The name of the Data Element Shape See Appendix 1 Type The data type of the values Units The SI units of the values, if any Minimum value The lowest possible value. In some cases, this is the lowest safe value (i.e., a 'red' limit) Maximum value The highest possible value. In some cases, this is the highest safe value (i.e., a 'red' limit) Comments Descriptive information about the Element (no value = n/a) **L2 IMAPDOAS Product HDF specification** | | 1 | | I DOMO I | Todact | iibr speci | | |------------------------------------|---|---------|----------|----------------------|------------------|--| | Group | Metadata | | | | | | | Group description | Granule-level Metadata | | | | | | | Data Element | Shape | Type | Units | Minim
um
value | Maximum
value | Comments | | Standard Metadata | See OCO-2 Standard
Metadata specification
table below | 3. | | | | | | AcquisitionMode | Scalar | String | | | | The instrument mode in which the data in the product were collected. Valid values are: 'Glint', 'Nadir', 'Target' | | ActualFrames | Scalar | Int32 | | | | Actual number of frames reported in this product | | ARPAncillaryDatasetDescriptor | Scalar | String | | | | The name of the Ancillary Radiometric Product file used to calibrate this file | | AscendingEquatorCrossingDate | Scalar | String | | | | The date of the equator crossing of the spacecraft ground track in the ascending direction | | AscendingEquatorCrossingLongit ude | Scalar | Float32 | Degrees | -180 | 180 | The longitude of the equator crossing of the spacecraft ground track in the ascending direction | | AscendingEquatorCrossingTime | Scalar | String | _ | | | The time of the equator crossing of the spacecraft ground track in the ascending direction | | AutomaticQualityFlag | Scalar | String | | | | Not implemented - set to NULL | | EphemerisType | Scalar | String | | | | The source of the spacecraft ephemeris data that were utilized to generate this data file | | EquatorCrossingDate | Scalar | String | | | | The date of the equator crossing of the spacecraft ground track in the | | | | | | | | descending direction | |--------------------------|----------------------------|--------------|---------------------|-------------|---------|--| | | | | | | | | | EquatorCrossingLongitude | Scalar | Float32 | Degrees | -180 | 180 | 5.1.1 The longitude of the equator crossing of the spacecraft ground track in the descending direction | | EquatorCrossingTime | Scalar | String | | | | The time of the equator crossing of the spacecraft ground track in the descending direction | | ExpectedFrames | Scalar | Int32 | | | | Nominal number of frames in this product | | FirstSoundingId | Scalar | Int64 | | | | The ID of the first sounding in this file | | L2IDPAlgorithmDescriptor | Scalar | String | | | | Identification of the algorithm and version used to generate this product | | LastSoundingId | Scalar | Int64 | | | | The ID of the last sounding in this file | | ModeCounter | Scalar | String | | | | The Nth occurrence of this particular mode for this orbit, indicated by letter ('a', 'b', 'c', 'd', etc.) | | OperationMode | Scalar | String | | | | The two-letter abbreviation of the AcquisitionMode: GL, ND, TG, DS, LS, SS, BS, NP, GP, TP, DP, LP, SP, BP, XS, XP, MS, MP, SB | | OrbitEccentricity | Scalar | Float32 | | | | The eccentricity of the spacecraft orbital path | | OrbitInclination | Scalar | Float32 | Degrees | 0 | 180 | The angle between the plane of the spacecraft orbital path and the Earth equatorial plane | | OrbitParametersPointer | OrbitParamPtr_Array | String | | | | The data files that provided the orbit parameters used to generate this product | | OrbitPeriod | Scalar | Float32 | Seconds | | | The time span between two consecutive descending node crossings | | OrbitSemiMajorAxis | Scalar | Float32 | Meters | | | The length of the semimajor axis of the spacecraft orbit | | OrbitStartDate | Scalar | String | | | | The date of the equator crossing of the spacecraft nadir track in the descending direction | | OrbitStartLongitude | Scalar | Float32 | Degrees | -180 | 180 | The longitude of the equator crossing of the spacecraft ground track in the descending direction | | OrbitStartTime | Scalar | String | | | | The time of the equator crossing of the spacecraft ground track in the descending direction | | ReportedSoundings | SoundingPosition_Array | Int8 | | 0 | 1 | Indicates the inclusion of each footprint in the data: 0 - not included, 1 - included | | SpectralChannel | Spectrum_Array | String | | | | A description of the spectral channels used for the measurements | | Group | FrameGeometry | | | | | | | Group | Geometric information that | applies to a | all | | | | | Group description | measurements in frame | - pp | | | | | | | | | | Minim | Maximum | | | Data Element | Shape | Type | Units | um
value | value | Comments | | spacecraft_position | Frame_EuclidDim_Array | Float32 | Meters | | | Interpolated spacecraft position at the frame time | | | | | Meters
Second^{- | | | | | spacecraft_velocity | Frame_EuclidDim_Array | Float32 | 1} | | | Interpolated spacecraft velocity at the frame time | | roll | Frame_Array | Float32 | Degrees | -180 | 180 | Interpolated spacecraft attitude at the frame time | | pitch | Frame_Array | Float32 | Degrees | -180 | 180 | Interpolated spacecraft attitude at the frame time | | yaw | Frame_Array | Float32 | Degrees | -180 | 180 | Interpolated spacecraft attitude at the frame time | |--|---------------------------|-------------|---------|----------------------|------------------|--| | spacecraft_lat | Frame_Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the spacecraft at the frame time | | spacecraft_lon | Frame_Array | Float32 | Degrees | -180 | 180 | Longitude of the spacecraft at the frame time | | spacecraft_alt | Frame_Array | Float32 | Meters | | | Altitude of the spacecraft above the reference ellipsoid at the frame time | | ground_track | Frame_Array | Float32 | Degrees | 0 | 360 | Ground track orientation relative to local North | | | | | | | | | | Group | SoundingGeometry | | | | | | | Group description | Geometric information for | each soundi | ing | | | | | Data Element | Shape | Type | Units | Minim
um
value | Maximum
value | Comments | | sounding_id | Frame_Sounding_Array | Int64 | | | | Unique identifier for each complete sounding | | sounding_time_string | Frame_Sounding_Array | String | | | | Representative measurement time of the sounding | | sounding time tai93 | Frame Sounding Array | Float64 | Seconds | | | Representative measurement time of the sounding in seconds since Jan. 1, 1993 | | sounding_overlap | Frame_Sounding_Array | Float32 | Percent | 0 | 100 | Area of intersection of all three band footprints relative to average area of all three band footprints | | sounding overlap o2 weak co2 | Frame Sounding Array | Float32 | Percent | 0 | 100 | Area of intersection of the footprints of ABO2 and WCO2 relative to the average area of the two footprint | | sounding_overlap_weak_co2_str | Frame_Sounding_Array | Float32 | Percent | 0 | 100 | Area of intersection of the footprints of WCO2 and SCO2 relative to the average area of the two footprints | | sounding_overlap_strong_co2_o | Traine_Sounding_Array | Hoatoz | Felcent | U | 100 | Area of intersection of the footprints of ABO2 and SCO2 relative to the | | 2 | Frame_Sounding_Array | Float32 | Percent | 0 | 100 | average area of the two footprints | | sounding_slant_path_diff_o2_we ak co2 | Frame_Sounding_Array | Float32 | Meters | | | The difference in slant path difference between ABO2 and WCO2 footprints | | sounding_slant_path_diff_weak_
co2_strong_co2 | Frame_Sounding_Array | Float32 | Meters | | | The difference in slant path difference between WCO2 and SCO2 footprints | | sounding_slant_path_diff_strong
_co2_o2 | Frame_Sounding_Array | Float32 | Meters | | | The difference in slant path difference between SCO2 and ABO2 footprints | | sounding_center_offset_o2_weak _co2 | Frame_Sounding_Array | Float32 | Meters | | | Distance between the ABO2 band footprint center and the WCO2 band footprint center | | sounding_center_offset_weak_co
2_strong_co2 | Frame_Sounding_Array | Float32 | Meters | | | Distance between the WCO2 band footprint center and the SCO2 band footprint center | | sounding_center_offset_strong_c o2_o2 | Frame_Sounding_Array | Float32 | Meters | | | Distance between the SCO2 band footprint center and the ABO2 band footprint center | | sounding_qual_flag | Frame_Sounding_Array | UInt64 | | | | Quality bits specific to each pixel | | sounding_latitude_geoid | Frame_Sounding_Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the sounding based on standard geoid | | sounding_longitude_geoid | Frame_Sounding_Array | Float32 | Degrees | -180 | 180 | Longitude of the IFOV based on standard geoid | | sounding_latitude | Frame_Sounding_Array | Float32 | Degrees | -90 | 90 | Geodetic latitude of the IFOV based on SRTM Earth topography | | sounding_longitude | Frame_Sounding_Array | Float32 | Degrees | -180 | 180 | Longitude of the sounding based on SRTM Earth topography | | sounding_altitude | Frame_Sounding_Array | Float32 | Meters | | | Altitude of the IFOV based on SRTM Earth topography | |----------------------------------|---|-----------|---------------------------|----------------------|------------------|---| | sounding_altitude_uncert | Frame_Sounding_Array | Float32 | Meters | | | Standard deviation of the measure of altitude for the IFOV | | sounding_slope | Frame_Sounding_Array | Float32 | Degrees | 0 | 180 | Representative slope of surface at the location of the IFOV. | | sounding_plane_fit_quality | Frame_Sounding_Array | Float32 | Meters | | | The standard deviation of the points, to which the plane is fitted, with the expected values taken as the orthogonal projection of the points onto the plane. | | sounding_aspect | Frame_Sounding_Array | Float32 | Degrees | 0 | 360 | Orientation of the surface slope relative to the ground track. | | sounding_surface_roughness | Frame_Sounding_Array | Float32 | Meters | | | Standard deviation of the surface slope within the region of the IFOV | | sounding_solar_distance | Frame_Sounding_Array | Float64 | Meters | | | Distance between observed surface and the Sun | | sounding_solar_azimuth | Frame_Sounding_Array | Float32 | Degrees | 0 | 360 | Angle between the solar direction as defined from the sounding location to the sun, and the sounding location local north direction | | sounding_solar_zenith | Frame_Sounding_Array | Float32 | Degrees | 0 | 180 | Angle between the solar direction as defined from the sounding location to the sun, and the sounding location local zenith direction | | sounding_azimuth | Frame_Sounding_Array | Float32 | Degrees | 0 | 360 | Angle between the LOS as defined from the sounding location to the spacecraft, and the sounding location local north direction | | sounding_zenith | Frame_Sounding_Array | Float32 | Degrees | 0 | 180 | Angle between the LOS as defined from the sounding location to the spacecraft, and the sounding location local zenith direction | | sounding_solar_relative_velocity | Frame_Sounding_Array | Float32 | Meters
Second^{-
1} | | | Velocity of the sun along the sounding location/Sun vector: negative indicates Sun moving toward sounding location | | sounding_land_water_indicator | Frame_Sounding_Array | Int8 | | 0 | 3 | Surface type at the sounding location: 0 - Land, 1 - Water, 2 - unused, 3 - Mixed land water | | sounding_land_fraction | Frame_Sounding_Array | Float32 | Percent | 0 | 100 | Percentage of land surface type within the sounding | | sounding_relative_velocity | Frame_Sounding_Array | Float32 | Meters
Second^{-
1} | | | Velocity of the spacecraft along the LOS: positive indicates spacecraft moving toward sounding location | | sounding polarization angle | Frame Sounding Array | Float32 | Degrees | 0 | 360 | The angle between the accepted polarization axis of the instrument and the instrument reference plane for polarization, defined as the plane formed by the LOS and the ray from the sounding location to the local zenith | | oodinanig_polanization_dinglo | | | | J | | | | Group | DOASCO2 | | | | | | | Group description | CO ₂ retrievals from the IM. | AP-DOAS a | algorithm | | | | | Data Element | Shape | Туре | Units | Minim
um
value | Maximum
value | Comments | | co2 column weak band idp | Frame_Sounding_Array | Float32 | Molecules
Meters^{-2} | | | CO2 vertical column density (from WCO2 band) | | co2_column_weak_band_apriori_idp | Frame_Sounding_Array | Float32 | Molecules
Meters^{-2} | | | a priori CO2 vertical column density from ECMWF forecast | | co2_column_weak_band_uncert_ | | | Molecules | | | | |----------------------------------|--|-------------|---------------|-------|---------|--| | idp | Frame_Sounding_Array | Float32 | Meters^{-2} | | | 1-sigma error in the CO2 vertical column density (from WCO2 band) | | Тар | Traine_counting_/tray | 1100102 | Molecules | | | 1 signia circi in the GOZ vertical column density (nom vv GOZ band) | | co2 column strong band idp | Frame_Sounding_Array | Float32 | Meters^{-2} | | | CO2 vertical column density (from SCO2 band) | | co2 column strong band apriori | Tramo_coanamg_/aray | 1100102 | Molecules | | | COL Fortical Column acrosty (Horn Cock Baria) | | idp | Frame Sounding Array | Float32 | Meters^{-2} | | | a priori CO2 vertical column density from ECMWF forecast | | co2_column_strong_band_uncert | Traine_counting_/tray | 1100102 | Molecules | | | a priori dell'international della minima del | | idp | Frame Sounding Array | Float32 | Meters^{-2} | | | 1-sigma error in the CO2 vertical column density (from SCO2 band) | | iup | Traine_counting_/tray | 1100102 | Molecules | | | Integrated vertical column of dry airmass derived from meteorological | | dry air column apriori idp | Frame_Sounding_Array | Float32 | Meters^{-2} | | | data | | co2_weak_band_processing_flag | Tramo_coanamg_/may | 1100102 | Wotoro (2) | | | - Guid | | idp | Frame_Sounding_Array | Int8 | | 0 | 2 | See Product Quality Flags below | | co2_strong_band_processing_fla | Tramo_coanamg_/aray | | | | | 2001 Toddot Quality Flago bolow | | g idp | Frame Sounding Array | Int8 | | 0 | 2 | See Product Quality Flags below | | <u>g_</u> ,ap | Trainc_eodinaing_/irray | iiito | | | | CCC Froduct Quality Flugo bolow | | | | | | | | | | Group | DOASCloudScreen | | | | | | | Group description | CO ₂ retrievals from the IM | AP-DOAS a | laorithm | | | | | Croup Good phon | COZ TOLITOVALO ITOLITATO IIVI | 20/100 | gonann | Minim | | | | | | | | um | Maximum | | | Data Element | Shape | Type | Units | value | value | Comments | | | • | - | - Cinto | | | | | _cloud_flag_idp | Frame_Sounding_Array | Int8 | | -2 | 3 | See Product Quality Flags below | | | France Counting Assess | FI 400 | | | | Ratio of retrieved CO2 column (no scattering code) in WCO2 and SCO2 | | co2_ratio_idp | Frame_Sounding_Array | Float32 | | | | bands | | ho antin ida | France Counting Assess | FI 400 | | | | Ratio of retrieved H2O column (no scattering code) in WCO2 and SCO2 | | h2o_ratio_idp | Frame_Sounding_Array | Float32 | | | | bands | | hOo makinand ide | France Counding Americ | El400 | | | | 1-sigma error in the ratio of retrieved H2O column (no scattering code) in WCO2 and SCO2 bands | | h2o_ratio_uncert_idp | Frame_Sounding_Array | Float32 | | | | | | o2_ratio_idp | Frame_Sounding_Array | Float32 | | | | Ratio of retrieved and ECMWF O2 column | | | | | | | | | | Group | DOASFluorescence | | | | | | | Group description | CO ₂ retrievals from the IM | ΔP-DOΔS = | laorithm | | | | | Group description | OO2 Tetrievals from the fivil | -II -DOAG & | ilgoria ii ii | Minim | | | | | | | | um | Maximum | | | Data Element | Shape | Type | Units | value | value | Comments | | | | UInt8 | Cinto | 74.40 | 74.40 | | | fluorescence_qual_flag_idp | Frame_Sounding_Array | Uint8 | | | | See Product Quality Flags below Fraction of continuum level radiance explained by an additive offset term | | | | | | | | in the 757nm spectral window (unitless). In the absence of instrumental | | | | | | | | errors, this will be only caused by fluorescence. Rotational Raman | | fluorescence_offset_relative_757 | | | | | | scattering should be negligible over typical vegetated surface and | | nm idp | Frame Sounding Array | Float32 | | | | moderate solar zenith angles (<65 degrees). | | - πιαρ | Tame_counting_Array | 1 100102 | | | | Fraction of continuum level radiance explained by an additive offset term | | | | | | | | in the 771nm spectral window (unitless). In the absence of instrumental | | | | | | | | errors, this will be only caused by fluorescence. Rotational Raman | | fluorescence_offset_relative_771 | | | | | | scattering should be negligible over typical vegetated surface and | | nm idp | Frame_Sounding_Array | Float32 | | | | moderate solar zenith angles (<65 degrees). | | | so_cca.idiiig_/ iiidy | | Ph sec^{-1} | | | | | fluorescence_radiance_757nm_i | | | m^{-2} sr^{- | | | | | dp | Frame Sounding Array | Float32 | 1} um^{-1} | | | Radiance generated by fluorescence at 757nm | | _ | _ : :o_c c cdirig_/ iridy | | ., [1] | · | | 1 | | | | | Ph sec^{-1} | | |----------------------------------|------------------------|----------|------------------------------------|--| | fluorescence_radiance_757nm_u | | | m^{-2} sr^{- | | | ncert idp | Frame Sounding Array | Float32 | 1} um^{-1} | Standard deviation of the radiance generated by fluorescence at 757nm | | _ ' | | | Ph sec^{-1} | The state of s | | fluorescence_radiance_771nm_i | | | m^{-2} sr^{- | | | dp | Frame_Sounding_Array | Float32 | 1} um^{-1} | Radiance generated by fluorescence at 771nm | | | | | Ph sec^{-1} | | | fluorescence_radiance_771nm_u | | | m^{-2} sr^{- | | | ncert idp | Frame_Sounding_Array | Float32 | 1} um^{-1} | Standard deviation of the radiance generated by fluorescence at 771nm | | iterations_fluorescence_757nm_i | | | | Number of iterations until convergence or max number of iterations | | dp | Frame_Sounding_Array | Int8 | | achieved in 757 nm fluorescence fit window | | iterations_fluorescence_771nm_i | | | | Number of iterations until convergence or max number of iterations | | dp | Frame_Sounding_Array | Int8 | | achieved in 771 nm fluorescence fit window | | | | | Ph sec^{-1} | | | residual_rms_fluorescence_757n | | | m^{-2} sr^{- | | | m_idp | Frame_Sounding_Array | Float32 | 1} um^{-1} | RMS of fit residuals in 757 nm fluorescence fit window | | | | | Ph sec^{-1} | | | residual_rms_fluorescence_771n | | | m^{-2} sr^{- | | | m_idp | Frame_Sounding_Array | Float32 | 1} um^{-1} | RMS of fit residuals in 771 nm fluorescence fit window | | residual_reduced_chi2_fluoresce | | | | | | nce_757nm_idp | Frame_Sounding_Array | Float32 | | Reduced chi squared of fit residuals in 757 nm fluorescence fit window | | residual_reduced_chi2_fluoresce | | | | | | nce_771nm_idp | Frame_Sounding_Array | Float32 | | Reduced chi squared of fit residuals in 771 nm fluorescence fit window | | | | | Ph sec^{-1} | | | maximum_signal_in_window_757 | | | m^{-2} sr^{- | Maximum observed radiance value within 757 nm fluorescence fit | | nm_idp | Frame_Sounding_Array | Float32 | 1} um^{-1} | window | | | | | Ph sec^{-1} | | | maximum_signal_in_window_771 | | | m^{-2} sr^{- | Maximum observed radiance value within 771 nm fluorescence fit | | nm_idp | Frame_Sounding_Array | Float32 | 1} um^{-1} | window | | | | | Ph sec^{-1} | | | continuum_level_radiance_757n | | FI 100 | m^{-2} sr^{- | Fitted continuum level radiance value within 757 nm fluorescence fit | | m_idp | Frame_Sounding_Array | Float32 | 1} um^{-1} | window | | antinoma laval antinoma 774 | | | Ph sec^{-1} | Fitted and forward and and an arrival and the T74 and forward at | | continuum_level_radiance_771n | France Counding Americ | FI - +20 | m^{-2} sr^{- | Fitted continuum level radiance value within 771 nm fluorescence fit | | m_idp | Frame_Sounding_Array | Float32 | 1} um^{-1} | window | | local_daily_avg_cos_sza_idp | France Counding Americ | FI - +20 | | Average cosine of solar zenith angle within +/-12 hours of the data | | | Frame_Sounding_Array | Float32 | | acquisition time for the sounding | | igbp_index_idp | France Counding Americ | l-40 | | International Geosphere-Biosphere Programme (IGBP) One-Minute Land Ecosystem Classification Product (index) at the OCO-2 footprint | | fluorescence_offset_relative_757 | Frame_Sounding_Array | Int8 | | Land Ecosystem Classification Product (Index) at the OCO-2 footprint | | | Frame Counding Array | Floot22 | | Bias-corrected relative fluorescence radiance at 757nm | | nm_corr_idp | Frame_Sounding_Array | Float32 | Db = == \(4) | | | fluorescence_radiance_757nm_c | | | Ph sec^{-1} | Disc corrected absolute fluorescence radiance at 757am | | orr_idp | From Sounding Array | Float32 | m^{-2} sr^{-
1} um^{-1} | Bias-corrected absolute fluorescence radiance at 757nm | | | Frame_Sounding_Array | riudioz | Ph sec^{-1} | | | fluorescence_offset_relative_771 | | | | Bias-corrected relative fluorescence radiance at 771nm | | nm_corr_idp | Frame_Sounding_Array | Float32 | m^{-2} sr^{-
1} um^{-1} | Dias-corrected relative illustrescence radiance at 11 mm | | : | Frame_Sounding_Array | riudioz | | | | fluorescence_radiance_771nm_c | | | Ph sec^{-1}
m^{-2} sr^{- | Bias-corrected absolute fluorescence radiance at 771nm | | orr_idp | Frame Sounding Array | Float32 | 111'\{-2}\\$1'\{-
1\}\um^{\-1\} | Dias-corrected absolute moresterice radiance at 77 min | | | Frame_Sounding_Array | Fiualoz | i | | | Group | L1bScSpectralParamete | rs | | | | | |--------------------------------|----------------------------|--------------|-----------|-------|---------|--| | | Spectral parameters deriv | ed in the L1 | b process | | | | | | applying to every sounding | g in source | L1bSc | | | | | Group description | product | | | | | | | | | | | Minim | | | | | | | | um | Maximum | | | Data Element | Shape | Type | Units | value | value | Comments | | | | | | | | The mean signal-to-noise ratio of the good samples in the band falling | | snr_o2_l1b | Frame_Sounding_Array | Float32 | | | | between the 98th and 99th percentile for signal level | | | | | | | | The mean signal-to-noise ratio of the good samples in the band falling | | snr_weak_co2_l1b | Frame_Sounding_Array | Float32 | | | | between the 98th and 99th percentile for signal level | | | | | | | | The mean signal-to-noise ratio of the good samples in the band falling | | snr_strong_co2_l1b | Frame_Sounding_Array | Float32 | | | | between the 98th and 99th percentile for signal level | | spike_eof_bad_colors_o2 | Frame_Sounding_Array | Int16 | | | | Number of bad colors in individual spectra and footprint | | spike_eof_bad_colors_weak_co2 | Frame_Sounding_Array | Int16 | | | | Number of bad colors in individual spectra and footprint | | spike_eof_bad_colors_strong_co | | | | | | | | 2 | Frame_Sounding_Array | Int16 | | | | Number of bad colors in individual spectra and footprint | | max_declocking_factor_o2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the footprint | | max_declocking_factor_weak_co | | | | | | | | 2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the footprint | | max_declocking_factor_strong_c | | | | | | | | o2 | Frame_Sounding_Array | Float32 | | | | Maximum clocking correction factor of the footprint | **Product Quality Flags** | co2_weak_band_processing_flag_idp
co2_strong_band_processing_flag_idp | | | cloud_flag | fluorescence_qual_flag | | |--|----------------------|---------------|-----------------------|------------------------|---------| | Value | Meaning | Value Meaning | | Value | Meaning | | 0 | Processing succeeded | -2 | Measurements unusable | 0 | Good | | 1 | Processing failed | -1 | Did not converge | 1 | Bad | | 2 | 2 Processing skipped | | Definitely cloudy | | _ | | | | 1 | Probably cloudy | | | | | | 2 | Probably clear | | | | | | 3 | Very clear | | | | Bit | sounding_qual_flag | |-------|---| | 0 | 0 = The PGE successfully calculated the sounding position. | | 1 | 0 = Reported sounding time valid | | 2 | 0 = Ephemeris data associated with sounding invalid | | 3 | 0 = Attitude data associated with sounding invalid | | 4 | 1= Aperture blocked by Cal Door while in Science mode | | 5-15 | Spare | | 16 | 0 = The PGE successfully calculated the ABO2 sample radiances for the current sounding. | | 17 | 0 = The PGE successfully calculated the WCO2 sample radiances for the current sounding. | | 18 | 0 = The PGE successfully calculated the SCO2 sample radiances for the current sounding. | | 19 | 0 = Frame-level engineering data valid | | 20 | 0 = ABO2 engineering data valid | | 21 | 0 = WCO2 engineering data valid | | 22 | 0 = SCO2 engineering data valid | | 23 | 0 = ABO2 summed offset and multiplier valid | | 24 | 0 = WCO2 summed offset and multiplier valid | | 25 | 0 = SCO2 summed offset and multiplier valid | | 26 | 0 = ABO2 footprint position valid | | 27 | 0 = WCO2 footprint position valid | | 28 | 0 = SCO2 footprint position valid | | 29 | 0 = Radiance for all colors is less than or equal to measureable_signal_max_observed for ABO2 | | 30 | 0 = Radiance for all colors is less than or equal to measureable_signal_max_observed for WCO2 | | 31 | 0 = Radiance for all colors is less than or equal to measureable_signal_max_observed for SCO2 | | 32-47 | Spare | | 48-63 | Reserved for higher-level processing | ## **OCO-2 Standard Metadata** | Group | Metadata | | | | | | |---------------------------|----------------------|--|--------------------|------------------|--------------|---| | | This table describes | the metadata cor | ntained in all OCO | D-2 HDF products | . These | | | | metadata fields app | metadata fields appear in the Metadata group in each of these products. Each product | | | Each product | | | Group description | may also contain pr | oduct-specific field | ds in that group. | | | | | | | | | Minimum | Maximum | | | Data Element | Shape | Type | Units | value | value | Comments | | | | | | | | The file names of the ancillary data files that were used to | | | | | | | | generate this product (ancillary data sets include all input | | AncillaryDataDescriptors | AncFile_Array | String | | | | files except for the primary input files) | | | | | | | | The ID of build in which included the software that created | | Buildld | Scalar | String | | | | this product | | CollectionLabel | Scalar | String | | | | Label of the data collection containing this product | | | | | | | | 'NCSA HDF' - A character string that describes the internal | | DataFormatType | Scalar | String | | | | format of the data product. | | | | | | | | The timestamp after which a nonexistent, unnecessary, | | | | | | | | spurious, questionable, or erroneous data segment begins. | | GapStartTime | Gap_Array | String | | | | Set to 1993-01-01T00:00:00.000Z if no bad segment exists. | | | | | | | | The timestamp before which a nonexistent, unnecessary, | | | | | | | | spurious, questionable, or erroneous data segment ends. | | GapStopTime | Gap_Array | String | | | | Set to 1993-01-01T00:00:00.000Z if no bad segment exists. | | GranulePointer | Scalar | String | | | | The filename of this product | | | | | | | | '5.x' - A character string that identifies the version of the | | LIDE) (analanda | 01 | Otodor | | | | HDF (Hierarchical Data Format) software that was used to | | HDFVersionId | Scalar | String | | | | generate this data file | | la sudDaistas | Laure 4D4a Amari | Otodor | | | | A pointer to one or more data granules that provide the | | InputPointer | InputPtr_Array | String | | | | major input that was used to generate this product. | | InstrumentShortName | Caalar | Chui m m | | | | 'OCO-2' - The name of the instrument that collected the telemetry data | | instrumentonortivame | Scalar | String | | | | A complete descriptive name for the data type of this | | LongNama | Scalar | String | | | | product | | LongName PlatformLongName | | String | | | | Orbiting Carbon Observatory 2' | | PlatformShortName | Scalar
Scalar | | | | | Orbiting Carbon Observatory 2 | | PlatformShorthame | Scalar | String | | - | | | | DiotformTypo | Scalar | String | | | | 'spacecraft' - The type of platform associated with the instrument which acquires the accompanying data | | PlatformType | Scalai | String | | - | | Indicates data level (Level 0, Level 1A, Level 1B, Level 2) in | | Droposingle aval | Scalar | String | | | | this product | | ProcessingLevel | Scalal | Sung | | | | 'NASA' - Identification of the agency that provides the | | ProducerAgency | Scalar | String | | | | project funding | | 1 Toddoctrigottoy | Ocaiai | Ouring | | | | 'JPL' - Identification of the institution that provides project | | ProducerInstitution | Scalar | String | | | | management. | | . roddocrinolitation | Couldi | Curiy | | | | The date and time at which the product was created (yyyy- | | ProductionDateTime | Scalar | String | | | | mm-ddThh:mm:ss.mmmZ) | | | Journal | Cumy | 1 | | 1 | Facility in which this file was produced, typically: | | | | | | | | 'Operations Pipeline', 'Operations Pipeline 2', 'Science | | ProductionLocation | Scalar | String | | | | Computing Facility', 'Test Pipeline', Test Pipeline 2' | | | | - · · J | | | | One-letter code indicating the ProductionLocation, typically: | | | | | | | | '- Operations Pipelines (1) or 2, 's' - Science Computing | | ProductionLocationCode | Scalar | String | | | | Facility, 't' - Test Pipelines (1) or 2 | | ProjectId | Scalar | String | | | | 'OCO-2' - The project identification string | |----------------------|--------|---------|-----------|---|-------|--| | | | | | | | A pointer to the quality assessment product that was | | QAGranulePointer | Scalar | String | | | | generated with this product | | | | | | | | The date on which the earliest data contained in the product | | RangeBeginningDate | Scalar | String | | | | were acquired (yyyy-mm-dd) | | | | | | | | The time at which the earliest data contained in the product | | RangeBeginningTime | Scalar | String | | | | were acquired (hh:mm:ss.mmmZ) | | | | | | | | The date on which the latest data contained in the product | | RangeEndingDate | Scalar | String | | | | were acquired (yyyy-mm-dd) | | | | | | | | The time at which the latest data contained in the product | | RangeEndingTime | Scalar | String | | | | were acquired (hh:mm:ss.mmmZ) | | ShortName | Scalar | String | | | | The short name identifying the data type of this product | | | | | | | | The name of the document describing the contents of the | | SISName | Scalar | String | | | | product | | | | | | | | The version of the document describing the contents of the | | SISVersion | Scalar | String | | | | product | | SizeMBECSDataGranule | Scalar | Float32 | Megabytes | | | The size of this data granule in Megabytes | | | | | | | | The first orbit on which data contained in the product were | | StartOrbitNumber | Scalar | Int32 | | 1 | 99999 | acquired | | | | | | | | The first WRS path on which data contained in the product | | StartPathNumber | Scalar | Int32 | | 1 | 233 | was collected | | | | | | | | The last orbit on which data contained in the product were | | StopOrbitNumber | Scalar | Int32 | | 1 | 99999 | acquired | | | | | | | | The last WRS path on which data contained in the product | | StopPathNumber | Scalar | Int32 | | 1 | 233 | was collected | ## 6 Appendix 1: Shape Descriptions The shape name of a data element is a descriptive label that describes the rank and dimensions of that element. ## Rules for creating shapes: - 1. Shape names do not include any context information, such as what mode the instrument is in when it takes data with that shape. Any context information needed to distinguish between similarly named dimensions is appended as a label, just before the "Array" suffix. - 2. Any "temporal" dimension, e.g. Frame, is always outermost. - 3. If Frame and Sounding are both present, they occur in direct sequence, i.e. Frame_Sounding_. - 4. Shapes that include Frame, Sounding, and Spectrum cannot have any additional dimensions. - 5. Spectrum precedes all other physical instrument dimensions, except when this rule contradicts any of the above rules. - 6. If Spectrum and Sounding are present in the absence of Frame, they occur in direct sequence, i.e., Spectrum_Sounding. - 7. Color comes after SinglePixel. - 8. SinglePixel comes after Slice. | Shape | Rank | Max dimension sizes (Units) | Dimensions | |------------------------|------|--|------------------| | AncFile_Array | 1 | 20 (Number of ancillary input files) | AncFile | | Frame_Array | 1 | 10512 (Frames) | Frame | | Frame_EuclidDim_Array | 2 | 10512 (Frames) x 3 (Attitude dimensions) | Frame, EuclidDim | | Frame_Sounding_Array | 2 | 10512 (Frames) x 8 (Soundings) | Frame, Sounding | | Gap_Array | 1 | 10 (Number of gaps) | Gap | | InputPtr_Array | 1 | 20 (Number of primary input files) | InputFile | | OrbitParamPtr_Array | 1 | 16 (Attitude and ephemeris files) | OrbitFile | | SoundingPosition_Array | 1 | 8 (Maximum number of footprints) | SoundingPosition | | Spectrum_Array | 1 | 3 (Spectrometers) | Spectrum | # 7 Appendix 2: Acronyms | APID | Application Process Identifier | |----------|---| | ASCII | American Standard Code for Information Interchange | | ASD | Algorithm Specification Document | | ATBD | Algorithm Theoretical Basis Document | | CO_2 | Carbon Dioxide | | DAAC | Distributed Active Archive Center | | DOORS | Dynamic Object Oriented Requirements | | ЕСНО | Earth observing system Clearing HOuse - The NASA-developed spatial and temporal metadata registry | | ECMWF | European Center for Medium-range Weather Forecast | | EDOS | EOS Data and Operations System | | EOS | Earth Observing System | | GES DISC | Goddard Earth Sciences Data and Information Services Center | | HDF | Hierarchical Data Format | | HECC | High-end Computing Capability | | ICD | Interface Control Document | | IMAP- | Iterative Maximum A Posteriori Differential Optical Absorption | | DOAS | Spectroscopy | | IOC | In-Orbit Checkout | | ITAR | International Traffic in Arms Regulations | | MOS | Mission Operations System | | MOU | Memorandum of Understanding | | NAS | NASA Advanced Supercomputing | | NASA | National Aeronautics and Space Administration | | O_2 | Oxygen | | OCO | Orbiting Carbon Observatory | | PGE | Product Generation Executive | | SCF | Science Computing Facility | | SDOS | Science Data Operations System | | SIS | Software Interface Specification | | SP4A | Simple, Scalable Script-based Science Processor Archive | | TBD | To Be Determined | |-----------|--| | TCCON | Total Carbon Column Observing Network | | UTC | Coordinated Universal Time | | X_{CO2} | Column-averaged dry air mole fraction of atmospheric CO ₂ |